

NEWS Release

BUREAU OF LAND MANAGEMENT

28910 Hwy 20 West • Hines, Oregon 97738 • <http://www.blm.gov/or/districts/burns>

Contact: Tara Martinak (541) 573-4400 • Release No. OR-BU-13-20 • July 24, 2013

BLM
Burns District Office

Public use restrictions, fire precaution level on the rise

HINES, Ore. – Continuous hot, dry temperatures and the increased risk of wildfire have prompted Federal officials to raise the Industrial Fire Precaution Level (IFPL) and tighten public use restrictions within the Burns Interagency Fire Zone. Effective Thursday, July 25, the IFPL will move from two to three, Partial Shutdown. Under IFPL three, personal woodcutters are prohibited from operating power saws. Commercial woodcutters may only use power saws at loading sites and on tractor/skidder operations between the hours of 8 pm and 1 pm.

In addition, the following are prohibited:

1. Building, maintaining, attending, or using a fire, campfire or stove fire, including charcoal briquette fire, except at Chickahominy, Page Springs, Jackman Park, Fish Lake, and South Steens Campgrounds. Liquefied and bottled gas stoves and heaters are permitted. When used outside of developed recreation sites, stoves and heaters must be used within an area at least 10 feet in diameter that is barren or clear of all flammable material.
2. Smoking outside of a vehicle, trailer or building, except within areas barren of all flammable materials for at least a 3-foot diameter, or on boats on rivers and lakes.
3. Operating any type of motorized vehicle without a shovel and a container with at least 1-gallon of water, or a fully charged 2.5-pound fire extinguisher.
4. Operating any type of motorized vehicle off existing roadways or parking vehicles on roadways not clear of all flammable materials. Vehicles must be parked on developed roadways, which are those areas clear of flammable debris, berm to berm.

Visitors should use extreme caution when visiting public lands this time of year. Ignition of fireworks on all public land is always prohibited.

Fire danger is currently rated **VERY HIGH**. The public use restrictions within the Burns Interagency Fire Zone will remain in effect until further notice. **To report a wildfire, call 573-1000.**

The BLM manages more than 245 million acres of public land, the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. The BLM's multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

-BLM-

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon
 www.flickr.com/photos/blmoregon www.twitter.com/blmoregon

